

Executive Order No. 305

**DEVOLVING TO MUNICIPAL AND CITY GOVERNMENTS
THE REGISTRATION OF FISHING VESSELS THREE (3)
GROSS TONNAGE BELOW**

**Office of the President
National Anti-Poverty Commission
Quezon City**

Table of Contents

Executive Order 305 — **3**

Implementing Guidelines of EO 305 — **6**

Authors of E.O. 305 — **15**

Annex A: Standard Vessel Registration Application Form — **17**

Annex B: Certified Standard Admeasurement and Tonnage Form — **18**

Annex C: Certificate of Number — **19**

Coding Scheme — **20**

MALACAÑANG PALACE

MANILA

BY THE PRESIDENT OF THE PHILIPPINES

Executive Order No. 305

**DEVOLVING TO MUNICIPAL AND CITY GOVERNMENTS
THE REGISTRATION OF FISHING VESSELS THREE (3)
GROSS TONNAGE BELOW**

WHEREAS, the Maritime Authority (MARINA) is mandated under Section 12 (f) Executed Order No. 125, as amended Executed Order No. 125-A, to register vessels;

WHEREAS,. The Philippines Coast Guard (PCG) has been deputized by the MARINA to register fishing vessels three (3) gross tonnage and below pursuant to Department Order No. 98-1180 of the Department of Transportation and Communication and MARINA Memorandum Circular No. 139;

WHEREAS, Section 139 (3) of Republic Act No. 7160, otherwise know as the Local Government Code of 1991, provides that the Sangguniang Bayan shall issue licenses for the operation of fishing vessels three (3) gross tonnage or less, and Section 16, 17 and 18 of RA No. 8550, otherwise know as the “Philippine Fisheries Code of 1998”, provide that the LGU shall have the Jurisdiction on municipal water;

WHEREAS, the marginalized fisherfolks nationwide are faced with the difficulty of registration of fishing vessels three (3) gross tonnage and below with the national government, especially in areas where the PCG offices are inaccessible;

WHEREAS, the League of Municipalities of the Philippines, the League of Cities of the Philippines and the National Anti-Poverty Commission Fisherfolk Sectoral

Council strongly recommend that the authority to undertake the registration of fishing vessels three (3) gross tonnage and below presently being performed by the PCG by authority of MARINA be devolved the LGUs in line with their mandates under R.A. 7160 and No. 8550.

NOW THEREFORE, I Gloria Macapal-Arroyo, President of the Republic of the Philippines, by virtue of the powers vested in me by law, do hereby order:

Section 1. Devolution to Local Government Units. The Municipal/City Government shall undertake the registration of fishing vessels three (3) gross tonnage and below. Said LGUs, in consultation with the Municipal/City Fisheries and Aquatic Resource Management Council (FARMC), shall enact ordinance prescribing the procedures of registration and imposing penalties for non-registration.

Section. 2. Transition Period. There shall be a transition period not to exceed the one (1) year of effectivity hereof, during which time the Municipal/City Governments shall train the technical personnel with the assistance of the MARINA and PCG and prepare the appropriate officers of the full discharge of this devolved functions. The DOTC, through the MARINA and PCG, is hereby directed to extend its assistance and support to ensure that the services needed by the public are not disrupted.

Section 3. Record Keeping and Submission of Reports. The Municipal/City shall maintain up-to-date records of fishing vessels (3) gross tonnage and below under their jurisdiction, and regularly submit to the MARINA Regional Office concerned, the PCG Station/Detachment and DA-BFAR the list of vessels registered

Section 4. Implementing Guidelines. The Department of Justice, Department of the Interior and Local Government, Department of Transportation and Communications, Department of Agriculture-Bureau of fisheries and Aquatic Resources, Maritime Industry Authority, Philip[pine Coast Guard, PNP Maritime Group, NAPC-Fisherfolk Sector, the League of the Municipalities of the Philippines and League Cities of the Philippines, shall jointly formulate the guidelines to implement this Order.

SECTION 5. Repealing Clause. All Executive Orders, Department Orders, Memorandum Circular, Rules and Regulations or parts thereof contrary to or inconsistent with this Executive Order and its implementing Guidelines are hereby repealed or modified accordingly.

SECTION 6. Effectivity. This Executive Order shall take effect fifteen days after its publication in the Official Gazette, or in two (2) newspapers of general circulation and upon its filing with the Office of the National Administrative Register.

Done in the City of Manila, Philippines, this 2nd day of April in the year of Our Lord, two thousand and four.

(Sgd.) GLORIA MACAPAGAL ARROYO

By the President:

(Sgd.) ALBERTO G. ROMULO
Executive Secretary

**Office of the President
National Anti-Poverty Commission
Quezon City**

IMPLEMENTING GUIDELINES OF EXECUTIVE ORDER 305

Pursuant to Executive Order 305, entitled “Devolving to Municipal and City Governments the Registration of Fishing Vessels Three (3) Gross Tonnage and Below”, the following implementing guidelines are hereby promulgated:

Sec. 1. Definition of Terms

As used in this Guideline, the following terms and phrases shall mean as follows:

Registration	an act/process of enlisting a fishing vessel three (3) gross tons and below for the purpose of establishing its identity and ownership by assigning it a permanent number [<i>recorded in the municipal registry of municipal fishing vessels</i>]
Admeasurement	means the measure of the volumetric capacity of the fishing vessel to determine its gross tonnage
Gross Tonnage	the product of vessel tonnage length, tonnage depth and tonnage breadth modified by a factor of 0.70 divided by 2.83
License/Permit to Fish	the privilege to fish in its municipal waters granted to registered fisherfolk by the LGU
LGUs	local government units as used in E.O. 305 refer to cities and municipalities
Fishing vessel	any watercraft used for fishing or in support to fishing operations in municipal waters weighing three (3) gross tons and below
Net Tonnage	the GT modified by a factor 0.32
Registered Breadth	the transverse distance taken at a widest part of the hull, excluding rub rails from the outerboard side of

	the skin on one side of the hull to the outboard side of the skin on the other side of the hull
Registered Depth	the vertical distance taken at or near midships from a line drawn horizontally through the gunwale of the skin of the sides of the hull (excluding the rail) to the outboard face of the bottom skin of the hull, excluding the keel
Registered Length	the horizontal distance between the outboard side of the foremost part of the stem and the outboard side of the aftermost part of the stem, excluding fittings and attachments
Tonnage Length	the length measured at the centerline of the fishing vessel from the point forward where the line of the tonnage deck intersects the line of the inboard faces at the stem to the point aft where the line of the tonnage deck intersects the inboard face of the stem
Tonnage Depth	measured at the centerline from a point below the line of the tonnage deck. Measurement taken at right angle to the vessel centerline of the vessel down to the inboard of the bottom skin of the hull.
Tonnage Breadth	measured at the mid-part from the gunwale inside of the skin of the hull to the inside of the skin on the other side of the hull.
Municipal Waters	include not only streams, lakes, inland bodies of water and tidal waters within the municipality which are not included within the protected areas as defined under Republic Act No. 7586 (The NIPAS Law), public forest, timber lands, forest reserves or fishery reserves, but also marine waters included between two (2) lines drawn perpendicular to the general coastline from points where the boundary lines of the municipality touch the sea at low tide and a third line parallel with the general coastline including offshore islands and fifteen (15) kilometers from such coastline. Where two (2) municipalities are so situated on opposite shores that there is less than thirty (30) kilometers of marine waters between them, the third line shall be equally distant from the opposite shore of the respective municipalities.

Motorized fishing vessel	a fishing vessel propelled by mechanical means
MARINA	Maritime Industry Authority
PCG	Philippine Coast Guard
BFAR	Bureau of Fisheries and Aquatic Resources
Homeport	refers to the LGU where the fishing vessels is registered

Sec. 2. Objectives

2.1.Uniform guidelines. To prescribe a uniform system and procedure to guide all municipal and city local government units in the conduct of the registration of fishing boats three (3) gross tonnage and below.

2.2.Institutional arrangements. To delineate the functions of all national government agencies, leagues of local government units and all other relevant sectors involved in the registration of fishing boats three (3) gross tonnage and below.

2.3.Implementation and monitoring. To establish mechanisms to implement this Order and enable all agencies involved to monitor compliance.

Sec. 3. Roles of the Agencies and LGUs

3.1.The MARINA and PCG shall extend technical assistance and support to the local government units with respect to registration of fishing vessels as provided for in E.O. 305 and maintain a separate data bank of the list of registered fishing vessels registered. With the exception of the registration functions as devolved, the MARINA and PCG shall continue to exercise visitorial functions to enforce compliance with the Revised Philippine Merchant Marine Rules and Regulations and all other existing laws, rules and regulations on maritime safety.

Said offices shall also assist the LGUs to qualify and issue appropriate documents to the fisherfolk to operate a motorized fishing vessel.

3.2.The BFAR shall maintain a separate data bank of the list of registered fishing vessels for record purposes and monitoring of level of fishing effort.

Sec. 4. Scope of Devolved Registration Functions

4.1.The registration is limited to the conferment of identity to the fishing vessel and does not serve as an authorization or license to fish in municipal waters, which shall be the subject of a separate application with LGU in accordance with its fishery ordinance and RA 8550.

4.2. The devolution does not prevent the MARINA and the PCG to exercise their visitorial functions to enforce compliance with the Revised Philippine Merchant Marine Rules and Regulations and all other existing applicable laws, rules and regulations on maritime safety.

Sec. 5. The General Registration Guidelines

5.1. Application

The LGUs must require the applicant to file an application under oath using a standard application form (Annex A), which shall contain the following information: name of owner, nationality, residence, type and make of fishing vessel and propulsion, and other pertinent information that the LGU may require.

Only Filipino citizens, single proprietorships, partnerships and/or corporations and duly registered or accredited fisherfolk associations and cooperatives, are eligible to apply for registration.

5.2. Tonnage Measurement

The LGUs with the assistance of MARINA and PCG shall train and authorize a pool of inspectors to conduct an inspection of the fishing vessel to determine its gross tonnage using the metric formula as follows:

$$\text{Gross Tonnage} = \frac{\text{Tonnage Length} \times \text{Tonnage Breadth} \times \text{Tonnage Depth} \times 0.70}{2.83}$$

The inspector shall certify the correctness of the admeasurement in the standard tonnage measurement form (Annex B).

5.3. Certification from the Philippine National Police

The LGUs shall require the applicant to secure a clearance from the PNP Maritime Office in the LGU or in its absence, the local PNP, certifying that the fishing vessel is not involved in any criminal offense.

5.4. Issuance of Certificate of Number

The LGUs shall issue a Certificate of Number using the standard format (Annex C) once all the documentary requirements are fully complied with and upon payment of the registration fee.

5.5. Payment of Fees

The LGUs shall require the applicant to pay the prescribed registration fees

5.6. Official Number, Assignment of Name and Marking of Vessels

5.6.1. Official Number

The LGUs shall assign an official number to a registered fishing vessel, which shall correspond to a code specifying the Province, and LGU as listed in Annex D, which shall be painted, permanently marked or plated on both sides of the forward portion of the fishing vessel.

5.6.2. Assignment of Name

The LGU, upon request of the owner/operator, may assign a name to the fishing vessel. A name shall be assigned to only one (1) fishing vessel regardless of type of fishing gear. If the proposed name has already been assigned to another registered boat, the owner or operator has the option of adding letters of the alphabet, any Arabic number or Roman numeral which can be represented by words or its numeric equivalent, to the proposed name.

The name of the fishing vessel shall be painted on both sides of the mid portion of the fishing vessel.

5.6.3. Color Coding System

The LGU may institute a vessel-marking or color coding system within its municipality.

Section 6. Monitoring of Registered Fishing Vessels

The LGU shall institute a monitoring system to determine compliance with E.O. 305 and its Implementing Guidelines.

The LGU shall take into consideration in its legislation other factors to guide them in approving the registration of fishing vessels, such as but not limited to the carrying capacity of its marine resources and the constitutional and statutory preferential rights of municipal fisherfolk within the municipal waters.

Section 7. Issuance of new Certificate of Number

The LGU shall issue a new Certificate of Number in case the fishing vessel changes its homeport.

A change in homeport may occur in case the owner/operator decides to change residence or principal office, or sells or transfers ownership of the fishing vessel to a person or entity with domicile in another LGU; the LGU shall, upon application for a change of homeport, issue a certificate of clearance and shall delete the registration of such fishing vessel from its register.

No clearance for the change of homeport shall be issued by the current homeport under the following instances:

1. the single proprietorship, partnership, corporation or fisherfolk cooperative has no branch office in the intended homeport;
2. there is an outstanding safety requirement, which the boat has to comply;
3. the fishing vessel is involved in a pending criminal or administrative case for violation of a fishery law or ordinance or a civil case regarding questions of ownership.

The new homeport shall issue a new CN upon filing of an application for issuance of a new CN supported by the following documents:

1. The original copy of the CN; and
2. Clearance to change homeport issued by the current homeport

Upon approval of the change of homeport, all records pertaining to the boat shall be transmitted by the previous homeport to the new homeport.

Sec. 8. Re-issuance of Certificate of Number

The LGU shall re-issue the CN in the following instances:

- a. change in ownership or transfer of the fishing vessel without change in homeports;
- b. change in the engine of motorized fishing vessel;
- c. change of name.

A. In case the fishing vessel is the subject of sale or transfer of ownership, the LGU government shall re-issue the CN, containing the amended information on ownership upon application of the new owner or transferee, and subject to compliance with following requirements:

1. Submission of a duly notarized Deed of Absolute Sale;
2. Posting in the Barangay or Town Hall for seven (7) consecutive days giving notice that the fishing banca has been sold or transferred to a new owner;
3. Affidavit of Publication executed by the Barabgay Captain or Town Mayor that said notice had been posted in the premises and that there are no oppositors to the fishing boat's sale; and
4. Original copy(ies) of the CN.

B. In case of change in the engine

In case of replacement of boat engine, an application for the issuance of new CN shall be filed with the current homeport accompanied by the following documents:

1. The original copy of the CN;
2. Official Receipt of Purchase of Engine; and
3. Police Clearance that the engine purchased is not from a carnapped/stolen vehicle.

C. Change of name of the boat

The LGU shall re-issue a CN when an owner or operator desires to change the name of his boat, upon application filed with the current homeport, stating the reason for such.

An application for change of name will not be approved if the boat is involved in civil case regarding question of ownership or in a criminal or civil case for violation of a fishery law or ordinance.

Only applications with complete documentary requirements shall be accepted. The following are the documents that should be attached to the application:

1. The original copy of the CN;
2. The Posting of a notice in the Barangay or Municipal Hall on the Change of Name of the boat, for a period of seven (7) consecutive days;
3. Affidavit of Publication executed by the Barangay Captain or Town Mayor that notice had been posted and that no opposition or claims were filed against the boat during the seven-day period of publication.

Sec. 9. Deletion or Cancellation of Registration

In case of loss or decay of the fishing vessel, or its involvement in a marine/maritime incident, the owner/operator shall immediately inform the LGU. The latter shall delete or cancel the fishing vessel's registration.

The LGU may also cancel or delete the registration of the fishing vessel for other lawful causes, after duly notifying its owner/operator and compliance with the requirements of due process.

Sec. 10. Record-Keeping and Submission of Reports

The LGU shall maintain up-to-date records of fishing vessels three (3) gross tonnage and below under their jurisdiction, and regularly submit to the MARINA Central Office or MARINA Regional Office concerned, the PCG Station/Detachment and DA-BFAR the list of vessels registered and deleted/cancelled within the first quarter of the succeeding year.

Sec. 11. Fees, Fines and Penalties

- 11.1. The LGU shall exact payment of registration fees in an amount it deemed

necessary and appropriate to cover administrative cost.

11.2. The LGU shall legislate administrative fines and penalties for non-registration subject to the conditions set by the Local Government. The LGU are authorized to retain revenues from fines and penalties.

Sec. 12. Local Government Technical Capacity-Building

The LGU shall train its technical personnel with the assistance of the MARINA and PCG and designate appropriate officers for the full discharge of this devolved function. The MARINA and PCG, shall extend assistance and support to ensure that the services needed by the public are not disrupted.

Sec. 13. Transitory Provision

13.1 There shall be a transition period covering one year from the effectivity of E.O. 305. The PCG may continue its deputized function to register fishing vessels until expiration of the transition period. LGU actually undertaking registration pursuant to an ordinance may continue the registration until expiration of the transition period. After which, they shall enact an appropriate ordinance for this purpose, without prejudice to LGU's undertaking registration pursuant to an ordinance and upon proper training of their personnel. The LGUs shall notify, in writing, the MARINA and PCG of their readiness to assume fishing vessel registration function.

13.2. The DILG shall issue a memorandum circular to enjoin LGUs to enact ordinance on fishing vessel registration.

Sec. 14. Rules of Construction

Consistent with the intent of this Order, questions raised emanating from this guidelines shall always be interpreted in favor of the LGUs as well as, in a suppletory manner, the promotion of responsible and sustainable fisheries, and marine safety.

Sec. 15. Funding

National and local agencies identified in E.O. 305 shall allocate funds to finance all activities related to the implementation of this Guidelines.

Sec. 16. Repealing Clause

All Executive Orders, Department Orders, Memorandum Circulars, Rules and Regulations or parts thereof contrary to or inconsistent with this Implementing Rules and Regulations and its Implementing Guidelines are hereby repealed or modified accordingly.

Sec. 17. Effectivity

This Implementing Rules and Regulations shall take effect fifteen (15) days after its publication in the Official Gazette.

(Sgd.) Sec. Angelo Reyes
DILG SECRETARY

(Sgd.) Sec. Raul M. Gonzales
DOJ SECRETARY

(Sgd.) Sec. Leandro M. Mendoza
DOTC SECRETARY

(Sgd.) Sec. Arthur C. Yap
DA SECRETARY

Annexes

- A – Standard Application Form
- B – Admeasurement Form
- C – Certificate of Number
- D – Coding Scheme

AUTHORS OF THE IMPLEMENTING GUIDELINES OF E.O. 305

National Anti-Poverty Commission-Fisherfolk Sectoral Council

- Hon. Felix S. De Leon -Sectoral Representative
- Mr. Felizardo C. Lim -Council Member
- Mr. Romeo T. Torcuator -Council Member
- Mr. Sonny D. Mancol -Council Member
- Mr. Rogelio D. Amatorio, Jr -Council Member
- Mr. Romeo C. LAnciola -Council Member

Department of Justice (DOJ)

- Atty. Wilberto Tolitol -OSEC, Manila
- Atty. Macapangcat Mama -PAO, Manila

Department of Transportation and Communication (DOTC)

- Ms. Elenita Asuncion -Manila

Maritime Industry Authority (MARINA)

- Atty. Patrick Ferraro -Manila
- Engr. Romulo Estur -Manila
- Engr. Daniel Reyes -Manila

Philippine Coast Guard (PCG)

- CDR. Elson Hermogino -Cebu
- LTSG Mel Velasco, LL.B. -Manila
- CRD. Ernesto Cabatac -Manila

Philippine National Police-Maritime Group (PNP-MARIG)

- PSUPT. Nepomuceno M. Corpus, Jr. LLB -Manila
- PSSUPT. Alfredo C. Alix -Manila

Department of Interior and Local Government (DILG)

- Atty. Pete A. Noval, Jr. -Cebu

League of Municipalities of the Philippines (LMP)

- Mayor Raymundo Roquero -Manila

League of Cities of the Philippines (LCP)

- Ms. Hazel M. Biniza -Manila

Department of Agriculture (DA)

- Mr. Teofilo S. Molica -Manila
- Dr. Mariano S. Bugawan -Manila

Bureau of Fisheries and Aquatic Resources (BFAR)

- Atty. Annaliza Vitug -Manila
- Atty. Numeriano Candado -Cebu

Fisheries Resource and Management Project-BFAR (**FRMP-BFAR**)

- Ms. Annabelle Trinidad -Manila
- Mr. Ruperto Sievert -Samar

National FARMC

- Ms. Marjurie Grutas -Manila

Fisheries Improved for Sustainable Harvest (FISH)

- Mr. Mar Guidote -Cebu
- Prof. Nygiel Armanda -UP, Cebu
- Mr. Alexis Yambao -Surigao
- Mr. Aniceta Gulayan -Bohol
- Mr. Farizal Ungkakay -Manila
- Ms. Kristine Santos -Manila

Coastal Resource Management Project-DENR (CRMP)

- Mr. William Jatulan -Cebu

Coastal Conservation Education Foundation

- Atty. Rose-Liza Eisma-Osorio -Cebu

REECS-NGO

- Dr. Jose Padilla -Cebu

ANNEX A: STANDARD VESSEL REGISTRATION APPLICATION FORM

Republic of the Philippines
 Province of _____
 Municipality/ City of _____

MUNICIPAL FISHING VESSEL REGISTRATION APPLICATION FORM		MFVR No.:	DATE:
OWNERSHIP AND DOCUMENTATIONS			
TYPE OF REGISTRATION Initial Registration Issuance of New Certificate of Number (CN) Re-issuance of Certificate of Number (CN)		FOR CHANGE IN HOMEPORT	
		PREVIOUS HOMEPORT	ORIGINAL CN
OWNER (<i>Family Name, First Name, M. I.</i>) ADDRESS (<i>No. of Street, Barangay, Municipality/ City, Province</i>)		FOR CHANGE IN OWNERSHIP	
		ACQUIRED FROM (<i>Surname, First Name, M.I.</i>)	
		ADDRESS OF PREVIOUS OWNER (<i>No. of Street, Barangay, Municipality/ City, Province</i>)	
HOMEPORT	VESSEL TYPE	FOR CHANGE IN TECHNICAL SPECIFICATIONS	
	Non-motorized Motorized	Modified vessel admeasurements New engine	ORIGIN AL CN
NAME OF FISHING VESSEL		FOR CHANGE IN NAME OF FISHING VESSEL	
		ORIGINAL NAME OF FISHING VESSEL	ORIGIN AL CN
NAME OF BUILDER (<i>Surname, First Name, M.I.</i>)		PROPOSED NAME	
PLACE BUILT	YEAR BUILT	OTHERS	
I HEREBY CERTIFY THAT ALL INFORMATION CONTAINED HEREIN IS TRUE AND CORRECT.		PRINTED NAME AND SIGNATURE OF OWNER	
REMARKS FINDINGS AND RECOMMENDATIONS			
		NOTED BY:	
		MUNICIPAL/ CITY AGRICULTURIST	

ANNEX B: CERTIFIED STANDARD ADMEASUREMENTS AND TONNAGE FORM

Republic of the Philippines
 Province of _____
 Municipality/ City of _____

CERTIFIED STANDARD ADMEASUREMENTS AND TONNAGE FORM		MFVR No.	DATE
OWNER <i>(Family Name, First Name, M.I.)</i>		ADDRESS <i>(No. of Street, Barangay, Municipality/ City, Province)</i>	
NAME OF FISHING VESSEL		VESSEL TYPE <input type="checkbox"/> Non-motorized <input type="checkbox"/> Motorized	
FISHING VESSEL DIMENSIONS AND TONNAGES			
LENGTH (METERS)	BREADTH (METERS)	DEPTH (METERS)	
GROSS TONNAGE		NET TONNAGE	
PARTICULARS OF PROPULSION SYSTEM			
ENGINE MAKE	SERIAL NUMBER	HORSEPOWER	
PLACE OF INSPECTION	DATE OF INSPECTION	TIME OF INSPECTION	
I HEREBY CERTIFY THAT ALL INFORMATION CONTAINED HEREIN IS TRUE AND CORRECT AND THAT ACTUAL INSPECTION OF THE FISHING VESSEL WAS CONDUCTED.	PRINTED NAME AND SIGNATURE OF ADMEASUREMENTS OFFICER		
REMARKS FINDINGS AND RECOMMENDATIONS			
		NOTED BY: MUNICIPAL / CITY AGRICULTURIST	

ANNEX C: CERTIFICATE OF NUMBER

Republic of the Philippines Province of _____ Municipality/ City of _____ OFFICE OF THE MAYOR		
CERTIFICATE OF NUMBER	OFFICIAL NO.	
NAME OF FISHING VESSEL	VESSEL TYPE <input type="checkbox"/> Non-motorized <input type="checkbox"/> Motorized	HOMEPORT
THIS IS TO CERTIFY THAT Mr./ Mrs. Ms. _____ of Barangay _____, Municipality/ City of _____ in the Province of _____ is the OWNER/ OPERATOR of the herein named and described fishing vessel.		
FISHING VESSEL DIMENSIONS AND TONNAGES		
LENGTH (METERS)	BREADTH (METERS)	DEPTH (METERS)
GROSS TONNAGE	NET TONNAGE	
PARTICULARS OF PROPULSION SYSTEM		
ENGINE MAKE	SERIAL NUMBER	HORSEPOWER
Issued in compliance with RA 8550 and EO 305 and under the provisions of Section ____ of Municipal/ City Ordinance No. ____ at _____ on _____.		
Paid under O. R. No.: _____ Date: _____		_____ Municipal Mayor

EO 305 CODING SCHEME

REGION	PROVINCE	MUNICIPALITY/ CITIES	ASSIGN CODE			ASSIGN NUMBER
CAR	ABRA					
	BENGUET					
	IFUGAO					
	KALINGA					
	APAYAO					
1	ILOCOS NORTE	BACARRA	ILN-01	-0001		to up
		BADOC	ILN-02	-0001		to up
		BANGUI	ILN-03	-0001		to up
		BURGOS	ILN-04	-0001		to up
		CURRIMAO	ILN-05	-0001		to up
		LAOAG CITY	ILN-06	-0001		to up
		PAGUDPUD	ILN-07	-0001		to up
		PASUQUIN	ILN-08	-0001		to up
		SAN NICOLAS	ILN-09	-0001		to up
	ILOCOS SUR	CABUGAO	ILS-01	-0001		to up
		CANDON	ILS-02	-0001		to up
		CAOAYAN	ILS-03	-0001		to up
		MAGSINGAL	ILS-04	-0001		to up
		NARVACAN	ILS-05	-0001		to up
		SANTIAGO	ILS-06	-0001		to up
		SANTA	ILS-07	-0001		to up
		SANTA CRUZ	ILS-08	-0001		to up
		SANTA CATALINA	ILS-09	-0001		to up
		SAN ESTEBAN	ILS-10	-0001		to up
		SAN JUAN (LAPOG)	ILS-11	-0001		to up
		SANTA LUCIA	ILS-12	-0001		to up
		SANTA MARIA	ILS-13	-0001		to up
		SAN VICENTE	ILS-14	-0001		to up
	SINAIT	ILS-15	-0001		to up	
	SANTO DOMINGO	ILS-16	-0001		to up	
	TAGUDIN	ILS-17	-0001		to up	
	VIGAN CITY	ILS-18	-0001		to up	

REGION	PROVINCE	MUNICIPALITY/ CITIES	ASSIGN CODE		ASSIGN NUMBER	
	LA UNION	AGOO	LAU-01	-0001	to up	
		ARINGAY	LAU-02	-0001	to up	
		BACNOTAN	LAU-03	-0001	to up	
		BALAOAN	LAU-04	-0001	to up	
		BANGAR	LAU-05	-0001	to up	
		BAUANG	LAU-06	-0001	to up	
		CABA	LAU-07	-0001	to up	
		LUNA	LAU-08	-0001	to up	
		ROSARIO	LAU-09	-0001	to up	
		SAN FERNANDO CITY	LAU-10	-0001	to up	
		SAN JUAN	LAU-11	-0001	to up	
		SANTO TOMAS	LAU-12	-0001	to up	
	PANGASINAN	AGNO	PAN-01	-0001	to up	
		ALAMINOS CITY	PAN-02	-0001	to up	
		ANDA	PAN-03	-0001	to up	
		BANI	PAN-04	-0001	to up	
		BINMALEY	PAN-05	-0001	to up	
		BOLINAO	PAN-06	-0001	to up	
		BURGOS	PAN-07	-0001	to up	
		DAGUPAN CITY	PAN-08	-0001	to up	
		DASOL	PAN-09	-0001	to up	
		INFANTA	PAN-10	-0001	to up	
		LABRADOR	PAN-11	-0001	to up	
		LINGAYEN	PAN-12	-0001	to up	
		SAN FABIAN	PAN-13	-0001	to up	
		SUAL	PAN-14	-0001	to up	
	2	BATANES	BASCO	BTS-01	-0001	to up
			ITBAYAT	BTS-02	-0001	to up
			IVANA	BTS-03	-0001	to up
			MAHATAO	BTS-04	-0001	to up
			SABTANG	BTS-05	-0001	to up
			UYUGAN	BTS-06	-0001	to up
		CAGAYAN	ABULUG	CAG-01	-0001	to up
			APARRI	CAG-02	-0001	to up
		BAGGAO	CAG-03	-0001	to up	

REGION	PROVINCE	MUNICIPALITY/ CITIES	ASSIGN CODE			ASSIGN NUMBER
		BALLESTEROS	CAG-04	-0001	to up	
		BUGUEY	CAG-05	-0001	to up	
		CALAYAN	CAG-06	-0001	to up	
		CLAVERIA	CAG-07	-0001	to up	
		GATTARAN	CAG-08	-0001	to up	
		GONZAGA	CAG-09	-0001	to up	
		PAMPLONA	CAG-10	-0001	to up	
		PEÑABLANCA	CAG-11	-0001	to up	
		SANCHEZ-MIRA	CAG-12	-0001	to up	
		SANTA ANA	CAG-13	-0001	to up	
		SANTA PRAXEDES	CAG-14	-0001	to up	
		SANTA TERESITA	CAG-15	-0001	to up	
	ISABELA	DINAPIGUE	ISA-01	-0001	to up	
		DIVILACAN	ISA-02	-0001	to up	
		MACONACON	ISA-03	-0001	to up	
		PALANAN	ISA-04	-0001	to up	
3	AURORA	BALER	AUR-01	-0001	to up	
		CASIGURAN	AUR-02	-0001	to up	
		DILASAG	AUR-03	-0001	to up	
		DINALUNGAN	AUR-04	-0001	to up	
		DINGALAN	AUR-05	-0001	to up	
		DIPACULAO	AUR-06	-0001	to up	
		SAN LUIS	AUR-07	-0001	to up	
	BATAAN	ABUCAY	BAT-01	-0001	to up	
		BAGAC	BAT-02	-0001	to up	
		BALANGA CITY	BAT-03	-0001	to up	
		HERMOSA	BAT-04	-0001	to up	
		LIMAY	BAT-05	-0001	to up	
		MARIVELES	BAT-06	-0001	to up	
		MORONG	BAT-07	-0001	to up	
		ORANI	BAT-08	-0001	to up	
		ORION	BAT-09	-0001	to up	
		PILAR	BAT-10	-0001	to up	
		SAMAL	BAT-11	-0001	to up	
	BULACAN	BULACAN	BUL-01	-0001	to up	
		CALUMPIT	BUL-02	-0001	to up	

REGION	PROVINCE	MUNICIPALITY/ CITIES	ASSIGN CODE			ASSIGN NUMBER
		HAGONOY	BUL-03	-0001	to up	
		MALOLOS CITY	BUL-04	-0001	to up	
		MEYCAUAYAN	BUL-05	-0001	to up	
		OBANDO	BUL-06	-0001	to up	
		PAOMBONG	BUL-07	-0001	to up	
	PAMPANGA	APALIT	PAM-01	-0001	to up	
		CANDABA	PAM-02	-0001	to up	
		GUAGUA	PAM-03	-0001	to up	
		LUBAO	PAM-04	-0001	to up	
		MACABEBE	PAM-05	-0001	to up	
		MINALIN	PAM-06	-0001	to up	
		SASMOAN (Sexmoan)	PAM-07	-0001	to up	
	ZAMBALES	BOTOLAN	ZAM-01	-0001	to up	
		CABANGAN	ZAM-02	-0001	to up	
		CANDELARIA	ZAM-03	-0001	to up	
		IBA (Capital)	ZAM-04	-0001	to up	
		MASINLOC	ZAM-05	-0001	to up	
		OLONGAPO CITY	ZAM-06	-0001	to up	
		PALAUIG	ZAM-07	-0001	to up	
		SAN ANTONIO	ZAM-08	-0001	to up	
		SANTA CRUZ	ZAM-09	-0001	to up	
		SAN FELIPE	ZAM-10	-0001	to up	
		SAN NARCISO	ZAM-11	-0001	to up	
	SUBIC	ZAM-12	-0001	to up		
NCR	NCR	LAS PINAS CITY	NCR-01	-0001	to up	
		MALABON	NCR-02	-0001	to up	
		MANILA CITY	NCR-03	-0001	to up	
		MUNTINLUPA CITY	NCR-04	-0001	to up	
		NAVOTAS	NCR-05	-0001	to up	
		PARANAQUE CITY	NCR-06	-0001	to up	
		PASAY CITY	NCR-07	-0001	to up	
		PATEROS	NCR-08	-0001	to up	
		TAGUIG	NCR-09	-0001	to up	
4A	BATANGAS	AGONCILLO	BGS-01	-0001	to up	
		ALITAGTAG	BGS-02	-0001	to up	

REGION	PROVINCE	MUNICIPALITY/ CITIES	ASSIGN CODE			ASSIGN NUMBER
		BALAYAN	BGS-03	-0001	to up	
		BALETE	BGS-04	-0001	to up	
		BATANGAS CITY	BGS-05	-0001	to up	
		BAUAN	BGS-06	-0001	to up	
		CALACA	BGS-07	-0001	to up	
		CALATAGAN	BGS-08	-0001	to up	
		CUENCA	BGS-09	-0001	to up	
		LAUREL	BGS-10	-0001	to up	
		LEMERY	BGS-11	-0001	to up	
		LIAN	BGS-12	-0001	to up	
		LIPA CITY	BGS-13	-0001	to up	
		LOBO	BGS-14	-0001	to up	
		MABINI	BGS-15	-0001	to up	
		MATAAS NA KAHOY	BGS-16	-0001	to up	
		NASUGBU	BGS-17	-0001	to up	
		SAN JUAN	BGS-18	-0001	to up	
		SAN LUIS	BGS-19	-0001	to up	
		SAN NICOLAS	BGS-20	-0001	to up	
		SANTA TERESITA	BGS-21	-0001	to up	
		TAAL	BGS-22	-0001	to up	
		TALISAY	BGS-23	-0001	to up	
		TANAUAN CITY	BGS-24	-0001	to up	
		TINGLOY	BGS-25	-0001	to up	
	CAVITE	BACOR	CAV-01	-0001	to up	
		CAVITE CITY	CAV-02	-0001	to up	
		KAWIT	CAV-03	-0001	to up	
		MARAGONDON	CAV-04	-0001	to up	
		NAIC	CAV-05	-0001	to up	
		NOVELETA	CAV-06	-0001	to up	
		ROSARIO	CAV-07	-0001	to up	
		TANZA	CAV-08	-0001	to up	
		TERNATE	CAV-09	-0001	to up	
	LAGUNA	BAY	LAG-01	-0001	to up	
		BIÑAN	LAG-02	-0001	to up	
		CABUYAO	LAG-03	-0001	to up	
		CALAMBA CITY	LAG-04	-0001	to up	

REGION	PROVINCE	MUNICIPALITY/ CITIES	ASSIGN CODE			ASSIGN NUMBER
		KALAYAAN	LAG-05	-0001	to up	
		LOS BAÑOS	LAG-06	-0001	to up	
		LUMBAN	LAG-07	-0001	to up	
		MABITAC	LAG-08	-0001	to up	
		PAETE	LAG-09	-0001	to up	
		PAKIL	LAG-10	-0001	to up	
		PANGIL	LAG-11	-0001	to up	
		PILA	LAG-12	-0001	to up	
		SAN PABLO CITY	LAG-13	-0001	to up	
		SAN PEDRO	LAG-14	-0001	to up	
		SINILOAN	LAG-15	-0001	to up	
		STA. CRUZ	LAG-16	-0001	to up	
		STA. ROSA	LAG-17	-0001	to up	
		VICTORIA	LAG-18	-0001	to up	
	QUEZON	AGDANGAN	QUE-01	-0001	to up	
		ALABAT	QUE-02	-0001	to up	
		ATIMONAN	QUE-03	-0001	to up	
		BUENAVISTA	QUE-04	-0001	to up	
		BURDEOS	QUE-05	-0001	to up	
		CALAUAG	QUE-06	-0001	to up	
		CATANAUAN	QUE-07	-0001	to up	
		GENERAL LUNA	QUE-08	-0001	to up	
		GENERAL NAKAR	QUE-09	-0001	to up	
		GUINAYANGAN	QUE-10	-0001	to up	
		GUMACA	QUE-11	-0001	to up	
		INFANTA	QUE-12	-0001	to up	
		JOMALIG	QUE-13	-0001	to up	
		LOPEZ	QUE-14	-0001	to up	
		LUCENA CITY	QUE-15	-0001	to up	
		MACALELON	QUE-16	-0001	to up	
		MAUBAN	QUE-17	-0001	to up	
		MULANAY	QUE-18	-0001	to up	
		PADRE BURGOS	QUE-19	-0001	to up	
		PAGBILAO	QUE-20	-0001	to up	
		PANUKULAN	QUE-21	-0001	to up	
		PATNANUNGAN	QUE-22	-0001	to up	
		PEREZ	QUE-23	-0001	to up	

REGION	PROVINCE	MUNICIPALITY/ CITIES	ASSIGN CODE			ASSIGN NUMBER
		PITOGO	QUE-24	-0001	to up	
		PLARIDEL	QUE-25	-0001	to up	
		POLILLO	QUE-26	-0001	to up	
		QUEZON	QUE-27	-0001	to up	
		REAL	QUE-28	-0001	to up	
		SAN ANDRES	QUE-29	-0001	to up	
		SAN FRANCISCO (AURO	QUE-30	-0001	to up	
		SAN NARCISO	QUE-31	-0001	to up	
		SARIAYA	QUE-32	-0001	to up	
		TAGKAWAYAN	QUE-33	-0001	to up	
		UNISAN	QUE-34	-0001	to up	
	RIZAL	ANGONO	RIZ-01	-0001	to up	
		BARAS	RIZ-02	-0001	to up	
		BINANGONAN	RIZ-03	-0001	to up	
		CARDONA	RIZ-04	-0001	to up	
		JALA-JALA	RIZ-05	-0001	to up	
		MORONG	RIZ-06	-0001	to up	
		PILILLA	RIZ-07	-0001	to up	
		TANAY	RIZ-08	-0001	to up	
		TAYTAY	RIZ-09	-0001	to up	
4B	MARINDUQUE	BOAC (Capital)	MAR-01	-0001	to up	
		BUENAVISTA	MAR-02	-0001	to up	
		GASAN	MAR-03	-0001	to up	
		MOGPOG	MAR-04	-0001	to up	
		SANTA CRUZ	MAR-05	-0001	to up	
		TORRIJOS	MAR-06	-0001	to up	
	OCCIDENTAL MINDORO	ABRA DE ILOG	OCM-01	-0001	to up	
		CALINTAAN	OCM-02	-0001	to up	
		LUBANG	OCM-03	-0001	to up	
		MAGSAYSAY	OCM-04	-0001	to up	
		MAMBURAO	OCM-05	-0001	to up	
		PALUAN	OCM-06	-0001	to up	
		RIZAL	OCM-07	-0001	to up	
		SABLAYAN	OCM-08	-0001	to up	
	SAN ISIDRO	OCM-09	-0001	to up		
	SAN JOSE	OCM-10	-0001	to up		

REGION	PROVINCE	MUNICIPALITY/ CITIES	ASSIGN CODE			ASSIGN NUMBER
		SANTA CRUZ	OCM-11	-0001	to up	
	ORIENTAL MINDORO	BANSUD	ORM-01	-0001	to up	
		BONGABONG	ORM-02	-0001	to up	
		BULALACAO (San Pedro)	ORM-03	-0001	to up	
		CALAPAN CITY	ORM-04	-0001	to up	
		GLORIA	ORM-05	-0001	to up	
		MANSALAY	ORM-06	-0001	to up	
		PINAMALAYAN	ORM-07	-0001	to up	
		POLA	ORM-08	-0001	to up	
		PUERTO GALERA	ORM-09	-0001	to up	
		ROXAS	ORM-10	-0001	to up	
		SAN TEODORO	ORM-11	-0001	to up	
	ROMBLON	ALCANTARA	ROM-01	-0001	to up	
		BANTON	ROM-02	-0001	to up	
		CAJIDIOCAN	ROM-03	-0001	to up	
		CALATRAVA	ROM-04	-0001	to up	
		CONCEPCION	ROM-05	-0001	to up	
		CORCUERA	ROM-06	-0001	to up	
		FERROL	ROM-07	-0001	to up	
		LOOC	ROM-08	-0001	to up	
		MAGDIWANG	ROM-09	-0001	to up	
		ODIONGAN	ROM-10	-0001	to up	
		ROMBLON	ROM-11	-0001	to up	
		SAN AGUSTIN	ROM-12	-0001	to up	
		SAN ANDRES	ROM-13	-0001	to up	
		SAN FERNANDO	ROM-14	-0001	to up	
		SAN JOSE	ROM-15	-0001	to up	
	5	ALBAY	BACACAY	ALB-01	-0001	to up
			LEGAZPI CITY	ALB-02	-0001	to up
			LIBON	ALB-03	-0001	to up
			LIGAO CITY	ALB-04	-0001	to up
		MALILIPOT	ALB-05	-0001	to up	
		MALINAO	ALB-06	-0001	to up	
		MANITO	ALB-07	-0001	to up	
		OAS	ALB-08	-0001	to up	
		PIO DURAN	ALB-09	-0001	to up	

REGION	PROVINCE	MUNICIPALITY/ CITIES	ASSIGN CODE			ASSIGN NUMBER
		RAPU-RAPU	ALB-10	-0001	to up	
		SANTO DOMINGO (LIBO	ALB-11	-0001	to up	
		TABACO CITY	ALB-12	-0001	to up	
		TIWI	ALB-13	-0001	to up	
	CAMARINES NORTE	BASUD	CAN-01	-0001	to up	
		CAPALONGA	CAN-02	-0001	to up	
		DAET	CAN-03	-0001	to up	
		JOSE PANGANIBAN	CAN-04	-0001	to up	
		MERCEDES	CAN-05	-0001	to up	
		PARACALE	CAN-06	-0001	to up	
		SANTA ELENA	CAN-07	-0001	to up	
		TALISAY	CAN-08	-0001	to up	
		VINZONS	CAN-09	-0001	to up	
	CAMARINES SUR	BAAO	CAS-01	-0001	to up	
		BALATAN	CAS-02	-0001	to up	
		BATO	CAS-03	-0001	to up	
		BUHI	CAS-04	-0001	to up	
		BULA	CAS-05	-0001	to up	
		CABUSAO	CAS-06	-0001	to up	
		CALABANGA	CAS-07	-0001	to up	
		CANAMAN	CAS-08	-0001	to up	
		CARAMOAN	CAS-09	-0001	to up	
		DEL GALLEGO	CAS-10	-0001	to up	
		GARCHITORENA	CAS-11	-0001	to up	
		LAGONROY	CAS-12	-0001	to up	
		LIBMANAN	CAS-13	-0001	to up	
		LUPI	CAS-14	-0001	to up	
		MINALABAC	CAS-15	-0001	to up	
		PAMPLONA	CAS-16	-0001	to up	
		PASACAO	CAS-17	-0001	to up	
		PRESENTACION (PARUB	CAS-18	-0001	to up	
		RAGAY	CAS-19	-0001	to up	
		SAGNAY	CAS-20	-0001	to up	
		SAN FERNANDO	CAS-21	-0001	to up	

REGION	PROVINCE	MUNICIPALITY/ CITIES	ASSIGN CODE			ASSIGN NUMBER
		SAN JOSE	CAS-22	-0001	to up	
		SIPOCOT	CAS-23	-0001	to up	
		SIRUMA	CAS-24	-0001	to up	
		TIGAON	CAS-25	-0001	to up	
		TINAMBAC	CAS-26	-0001	to up	
	CATANDUANES	BAGAMANOC	CAT-01	-0001	to up	
		BARAS	CAT-02	-0001	to up	
		BATO	CAT-03	-0001	to up	
		CARAMORAN	CAT-04	-0001	to up	
		GIGMOTO	CAT-05	-0001	to up	
		PANDAN	CAT-06	-0001	to up	
		PANGANIBAN	CAT-07	-0001	to up	
		SAN ANDRES	CAT-08	-0001	to up	
		VIGA	CAT-09	-0001	to up	
		VIRAC	CAT-10	-0001	to up	
	MASBATE	BATUAN	MAS-01	-0001	to up	
		CLAVERIA	MAS-02	-0001	to up	
		MONREAL	MAS-03	-0001	to up	
		SAN FERNANDO	MAS-04	-0001	to up	
		SAN JACINTO	MAS-05	-0001	to up	
		SAN PASCUAL	MAS-06	-0001	to up	
		AROROY	MAS-07	-0001	to up	
		BALENO	MAS-08	-0001	to up	
		BALUD	MAS-09	-0001	to up	
		MANDAON	MAS-10	-0001	to up	
		MASBATE CITY	MAS-11	-0001	to up	
		MILAGROS	MAS-12	-0001	to up	
		MOBO	MAS-13	-0001	to up	
		CATAINGAN	MAS-14	-0001	to up	
		CAWAYAN	MAS-15	-0001	to up	
		DIMASALANG	MAS-16	-0001	to up	
		ESPERANZA	MAS-17	-0001	to up	
		PALANAS	MAS-18	-0001	to up	
		PIO V. CORPUZ	MAS-19	-0001	to up	
		PLACER	MAS-20	-0001	to up	
		USON	MAS-21	-0001	to up	

REGION	PROVINCE	MUNICIPALITY/ CITIES	ASSIGN CODE			ASSIGN NUMBER
	SORSOGON	BARCELONA	SOR-01	-0001	to up	
		BULAN	SOR-02	-0001	to up	
		BULUSAN	SOR-03	-0001	to up	
		CASIGURAN	SOR-04	-0001	to up	
		CASTILLA	SOR-05	-0001	to up	
		DONSOL	SOR-06	-0001	to up	
		GUBAT	SOR-07	-0001	to up	
		JUBAN	SOR-08	-0001	to up	
		MAGALLANES	SOR-09	-0001	to up	
		MATNOG	SOR-10	-0001	to up	
		PILAR	SOR-11	-0001	to up	
		PRIETO DIAZ	SOR-12	-0001	to up	
		SORSOGON CITY	SOR-13	-0001	to up	
		SANTA MAGDALENA	SOR-14	-0001	to up	
6	AKLAN	ALTAVAS	AKL-01	-0001	to up	
		BALETE	AKL-02	-0001	to up	
		BATAN	AKL-03	-0001	to up	
		BURUANGA	AKL-04	-0001	to up	
		IBAJAY	AKL-05	-0001	to up	
		KALIBO	AKL-06	-0001	to up	
		MAKATO	AKL-07	-0001	to up	
		MALAY	AKL-08	-0001	to up	
		NABAS	AKL-09	-0001	to up	
		NEW WASHINGTON	AKL-10	-0001	to up	
	NUMANCIA	AKL-11	-0001	to up		
	TANGALAN	AKL-12	-0001	to up		
	ANTIQUE	ANINI-Y	ANT-01	-0001	to up	
		BARBAZA	ANT-02	-0001	to up	
		BELISON	ANT-03	-0001	to up	
		BUGASONG	ANT-04	-0001	to up	
		CALUYA	ANT-05	-0001	to up	
		CULASI	ANT-06	-0001	to up	
		HAMTIC	ANT-07	-0001	to up	
		LAUA-AN	ANT-08	-0001	to up	
LIBERTAD		ANT-09	-0001	to up		
PANDAN		ANT-10	-0001	to up		

REGION	PROVINCE	MUNICIPALITY/ CITIES	ASSIGN CODE			ASSIGN NUMBER
		PATNONGON	ANT-11	-0001	to up	
		SAN JOSE	ANT-12	-0001	to up	
		SEBASTE	ANT-13	-0001	to up	
		TIBIAO	ANT-14	-0001	to up	
		TOBIAS FORNIER (DAO)	ANT-15	-0001	to up	
	CAPIZ	IVISAN	CAP-01	-0001	to up	
		PANAY	CAP-02	-0001	to up	
		PILAR	CAP-03	-0001	to up	
		PONTEVEDRA	CAP-04	-0001	to up	
		PRESIDENT ROXAS	CAP-05	-0001	to up	
		SAPI-AN	CAP-06	-0001	to up	
	GUIMARAS	BUENAVISTA	GUI-01	-0001	to up	
		JORDAN	GUI-02	-0001	to up	
		NUEVA VALENCIA	GUI-03	-0001	to up	
		SAN LORENZO	GUI-04	-0001	to up	
		SIBUNAG	GUI-05	-0001	to up	
	ILOILO	AJUY	ILO-01	-0001	to up	
		ANILAO	ILO-02	-0001	to up	
		BALASAN	ILO-03	-0001	to up	
		BANATE	ILO-04	-0001	to up	
		BAROTAC NUEVO	ILO-05	-0001	to up	
		BAROTAC VIEJO	ILO-06	-0001	to up	
		BATAD	ILO-07	-0001	to up	
		CARLES	ILO-08	-0001	to up	
		CONCEPCION	ILO-09	-0001	to up	
		DUMANGAS	ILO-10	-0001	to up	
		ESTANCIA	ILO-11	-0001	to up	
		GUIMBAL	ILO-12	-0001	to up	
		ILOILO CITY	ILO-13	-0001	to up	
		LEGANES	ILO-14	-0001	to up	
		MIAGAO	ILO-15	-0001	to up	
		OTON	ILO-16	-0001	to up	
		SAN DIONISIO	ILO-17	-0001	to up	
		SAN JOAQUIN	ILO-18	-0001	to up	
		TIGBAUAN	ILO-19	-0001	to up	
		ZARRAGA	ILO-20	-0001	to up	

REGION	PROVINCE	MUNICIPALITY/ CITIES	ASSIGN CODE		ASSIGN NUMBER
	NEGROS OCCIDENTAL	BACOLOD CITY	NOC-01	-0001	to up
		BAGO CITY	NOC-02	-0001	to up
		BINALBAGAN	NOC-03	-0001	to up
		CADIZ CITY	NOC-04	-0001	to up
		CALATRAVA	NOC-05	-0001	to up
		CAUAYAN	NOC-06	-0001	to up
		ENRIQUE B. MAGALONA	NOC-07	-0001	to up
		ESCALANTE CITY	NOC-08	-0001	to up
		HIMAMAYLAN CITY	NOC-09	-0001	to up
		HINIGARAN	NOC-10	-0001	to up
		HINOBA-AN (Asia)	NOC-11	-0001	to up
		ILOG	NOC-12	-0001	to up
		KABANKALAN CITY	NOC-13	-0001	to up
		MANAPLA	NOC-14	-0001	to up
		PONTEVEDRA	NOC-15	-0001	to up
		PULUPANDAN	NOC-16	-0001	to up
		SAGAY CITY	NOC-17	-0001	to up
		SAN CARLOS CITY	NOC-18	-0001	to up
		SAN ENRIQUE	NOC-19	-0001	to up
		SILAY CITY	NOC-20	-0001	to up
		SIPALAY CITY	NOC-21	-0001	to up
		TALISAY CITY	NOC-22	-0001	to up
		TOBOSO	NOC-23	-0001	to up
		VALLADOLID	NOC-24	-0001	to up
		VICTORIAS CITY	NOC-25	-0001	to up
	PALAWAN	ABORLAN	PAL-01	-0001	to up
		AGUTAYA	PAL-02	-0001	to up
		ARACELI	PAL-03	-0001	to up
		BALABAC	PAL-04	-0001	to up
		BATARAZA	PAL-05	-0001	to up
		BROOKES'S POINT	PAL-06	-0001	to up
		BUSUANGA	PAL-07	-0001	to up

REGION	PROVINCE	MUNICIPALITY/ CITIES	ASSIGN CODE			ASSIGN NUMBER
		CAGAYANCILLO	PAL-08	-0001	to up	
		CORON	PAL-09	-0001	to up	
		CULION	PAL-10	-0001	to up	
		CUYO	PAL-11	-0001	to up	
		DUMARAN	PAL-12	-0001	to up	
		EL NIDO (BACUIT)	PAL-13	-0001	to up	
		LINAPACAN	PAL-14	-0001	to up	
		MAGSAYSAY	PAL-15	-0001	to up	
		NARRA	PAL-16	-0001	to up	
		PUERTO PRINCESA CITY	PAL-17	-0001	to up	
		QUEZON	PAL-18	-0001	to up	
		RIZAL (Marcos)	PAL-19	-0001	to up	
		ROXAS	PAL-20	-0001	to up	
		SAN VICENTE	PAL-21	-0001	to up	
		SOFRONIO ESPANOLA	PAL-22	-0001	to up	
		TAYTAY	PAL-23	-0001	to up	
7	BOHOL	ALBUQUERQUE	BOH-01	-0001	to up	
		ANDA	BOH-02	-0001	to up	
		BACLAYON	BOH-03	-0001	to up	
		BIEN UNIDO	BOH-04	-0001	to up	
		BUENAVISTA	BOH-05	-0001	to up	
		CALAPE	BOH-06	-0001	to up	
		CANDIJAY	BOH-07	-0001	to up	
		CLARIN	BOH-08	-0001	to up	
		CORTES	BOH-09	-0001	to up	
		DAUIS	BOH-10	-0001	to up	
		DIMIAO	BOH-11	-0001	to up	
		DUERO	BOH-12	-0001	to up	
		GARCIA HERNANDEZ	BOH-13	-0001	to up	
		GETAFE	BOH-14	-0001	to up	
		GUINDULMAN	BOH-15	-0001	to up	
		INABANGA	BOH-16	-0001	to up	
	JAGNA	BOH-17	-0001	to up		
	LILA	BOH-18	-0001	to up		

REGION	PROVINCE	MUNICIPALITY/ CITIES	ASSIGN CODE			ASSIGN NUMBER
		LOAY	BOH-19	-0001	to up	
		LOBOC	BOH-20	-0001	to up	
		LOON	BOH-21	-0001	to up	
		MABINI	BOH-22	-0001	to up	
		MARIBOJOC	BOH-23	-0001	to up	
		PANGLAO	BOH-24	-0001	to up	
		PRES. CARLOS P. GARC	BOH-25	-0001	to up	
		TAGBILARAN CITY	BOH-26	-0001	to up	
		TALIBON	BOH-27	-0001	to up	
		TRINIDAD	BOH-28	-0001	to up	
		TUBIGON	BOH-29	-0001	to up	
		UBAY	BOH-30	-0001	to up	
		VALENCIA	BOH-31	-0001	to up	
	CEBU	ALCANTARA	CEB-01	-0001	to up	
		ALCOY	CEB-02	-0001	to up	
		ALEGRIA	CEB-03	-0001	to up	
		ALOGUINSAN	CEB-04	-0001	to up	
		ARGAO	CEB-05	-0001	to up	
		ASTURIAS	CEB-06	-0001	to up	
		BADIAN	CEB-07	-0001	to up	
		BALAMBAN	CEB-08	-0001	to up	
		BANTAYAN	CEB-09	-0001	to up	
		BARILI	CEB-10	-0001	to up	
		BOGO	CEB-11	-0001	to up	
		BOLJOON	CEB-12	-0001	to up	
		BORBON	CEB-13	-0001	to up	
		CARCAR	CEB-14	-0001	to up	
		CARMEN	CEB-15	-0001	to up	
		CATMON	CEB-16	-0001	to up	
		CEBU CITY	CEB-17	-0001	to up	
		COMPOSTELA	CEB-18	-0001	to up	
		CONSOLACION	CEB-19	-0001	to up	
		CORDOVA	CEB-20	-0001	to up	
		DAAN BANTAYAN	CEB-21	-0001	to up	
		DALAGUETE	CEB-22	-0001	to up	
		DANAO CITY	CEB-23	-0001	to up	

REGION	PROVINCE	MUNICIPALITY/ CITIES	ASSIGN CODE			ASSIGN NUMBER
		DUMANJUG	CEB-24	-0001	to up	
		GINATILAN	CEB-25	-0001	to up	
		LAPU LAPU CITY	CEB-26	-0001	to up	
		LILOAN	CEB-27	-0001	to up	
		MADRIDEJOS	CEB-28	-0001	to up	
		MALABUYOC	CEB-29	-0001	to up	
		MANDAUE CITY	CEB-30	-0001	to up	
		MEDELLIN	CEB-31	-0001	to up	
		MINGLANILLA	CEB-32	-0001	to up	
		MOALBOAL	CEB-33	-0001	to up	
		NAGA	CEB-34	-0001	to up	
		OSLOB	CEB-35	-0001	to up	
		PILAR	CEB-36	-0001	to up	
		PINAMUNGAHAN	CEB-37	-0001	to up	
		PORO	CEB-38	-0001	to up	
		RONDA	CEB-39	-0001	to up	
		SAMBOAN	CEB-40	-0001	to up	
		SAN FERNANDO	CEB-41	-0001	to up	
		SAN FRANCISCO CAMOTES	CEB-42	-0001	to up	
		SAN REMIGIO	CEB-43	-0001	to up	
		SANTANDER	CEB-44	-0001	to up	
		SIBONGA	CEB-45	-0001	to up	
		SOGOD	CEB-46	-0001	to up	
		STA. FE	CEB-47	-0001	to up	
		TABOGON	CEB-48	-0001	to up	
		TABUELAN	CEB-49	-0001	to up	
		TALISAY CITY	CEB-50	-0001	to up	
		TOLEDO CITY	CEB-51	-0001	to up	
		TUBURAN	CEB-52	-0001	to up	
		TUDELA	CEB-53	-0001	to up	
	NEGROS ORIENTAL	AMLAN (AYUQUITAN)	NOR-01	-0001	to up	
		AYUGON	NOR-02	-0001	to up	
		BACONG	NOR-03	-0001	to up	
		BAIS CITY	NOR-04	-0001	to up	
		BASAY	NOR-05	-0001	to up	

REGION	PROVINCE	MUNICIPALITY/ CITIES	ASSIGN CODE			ASSIGN NUMBER
		BAYAWAN CITY	NOR-06	-0001	to up	
		BINDOY (PAYABON)	NOR-07	-0001	to up	
		CANLAON CITY	NOR-08	-0001	to up	
		DAUIN	NOR-09	-0001	to up	
		DUMAGUETE CITY	NOR-10	-0001	to up	
		GUIHULNGAN	NOR-11	-0001	to up	
		JIMALALUD	NOR-12	-0001	to up	
		LA LIBERTAD	NOR-13	-0001	to up	
		MANJUYOD	NOR-14	-0001	to up	
		SAN JOSE	NOR-15	-0001	to up	
		SIATON	NOR-16	-0001	to up	
		SIBULAN	NOR-17	-0001	to up	
		STA. CATALINA	NOR-18	-0001	to up	
		TANJAY CITY	NOR-19	-0001	to up	
		TAYASAN	NOR-20	-0001	to up	
		VALENCIA (LUZURRIAGA)	NOR-21	-0001	to up	
		VALLEHERMOSO	NOR-22	-0001	to up	
		ZAMBOANGUITA	NOR-23	-0001	to up	
	SIQUIJOR	LARENA	SIQ-01	-0001	to up	
		LAZI	SIQ-02	-0001	to up	
		MARIA	SIQ-03	-0001	to up	
		SAN JUAN	SIQ-04	-0001	to up	
		SIQUIJOR	SIQ-05	-0001	to up	
		TALINGTING	SIQ-06	-0001	to up	
8	BILIRAN	ALMERIA	BIL-01	-0001	to up	
		BILIRAN	BIL-02	-0001	to up	
		CABUCGAYAN	BIL-03	-0001	to up	
		CAIBIRAN	BIL-04	-0001	to up	
		CULABA	BIL-05	-0001	to up	
		KAWAYAN	BIL-06	-0001	to up	
		MARIPIPI	BIL-07	-0001	to up	
		NAVAL	BIL-08	-0001	to up	
	EASTERN SAMAR	ARTECHE	EAS-01	-0001	to up	

REGION	PROVINCE	MUNICIPALITY/ CITIES	ASSIGN CODE			ASSIGN NUMBER
		BALANGIGA	EAS-02	-0001	to up	
		BALANGKAYAN	EAS-03	-0001	to up	
		BORONGAN (Capital)	EAS-04	-0001	to up	
		CAN-AVID	EAS-05	-0001	to up	
		DOLORES	EAS-06	-0001	to up	
		GENERAL MACARTHUR	EAS-07	-0001	to up	
		GIPORLOS	EAS-08	-0001	to up	
		GUIUAN	EAS-09	-0001	to up	
		HERNANI	EAS-10	-0001	to up	
			LLORENTE	EAS-11	-0001	to up
		LAWAAN	EAS-12	-0001	to up	
		MAYDOLONG	EAS-13	-0001	to up	
		MERCEDES	EAS-14	-0001	to up	
		ORAS	EAS-15	-0001	to up	
		QUINAPONDAN	EAS-16	-0001	to up	
		SALCEDO	EAS-17	-0001	to up	
		SAN JULIAN	EAS-18	-0001	to up	
		SAN POLICARPO	EAS-19	-0001	to up	
		SULAT	EAS-20	-0001	to up	
		TAFT	EAS-21	-0001	to up	
LEYTE		ABUYOG	LEY-01	-0001	to up	
		ALBUERA	LEY-02	-0001	to up	
		BABATNGON	LEY-03	-0001	to up	
		BARUGO	LEY-04	-0001	to up	
		BATO	LEY-05	-0001	to up	
		BAYBAY	LEY-06	-0001	to up	
		CALUBIAN	LEY-07	-0001	to up	
		CAPOOCAN	LEY-08	-0001	to up	
		CARIGARA	LEY-09	-0001	to up	
		DULAG	LEY-10	-0001	to up	
		HILONGOS	LEY-11	-0001	to up	
		HINDANG	LEY-12	-0001	to up	
		INOPACAN	LEY-13	-0001	to up	
		ISABEL	LEY-14	-0001	to up	
	JAVIER (BUGHO)	LEY-15	-0001	to up		

REGION	PROVINCE	MUNICIPALITY/ CITIES	ASSIGN CODE			ASSIGN NUMBER
		LEYTE	LEY-16	-0001	to up	
		MACARTHUR	LEY-17	-0001	to up	
		MATALOM	LEY-18	-0001	to up	
		MAYORGA	LEY-19	-0001	to up	
		MERIDA	LEY-20	-0001	to up	
		ORMOC CITY	LEY-21	-0001	to up	
		PALO	LEY-22	-0001	to up	
		PALOMPON	LEY-23	-0001	to up	
		SAN ISIDRO	LEY-24	-0001	to up	
		SAN MIGUEL	LEY-25	-0001	to up	
		TABANGO	LEY-26	-0001	to up	
		TACLOBAN CITY	LEY-27	-0001	to up	
		TANAUAN	LEY-28	-0001	to up	
			TOLOSA	LEY-29	-0001	to up
		VILLABA	LEY-30	-0001	to up	
NORTHERN SAMAR		ALLEN	NOS-01	-0001	to up	
		BIRI	NOS-02	-0001	to up	
		BOBON	NOS-03	-0001	to up	
		CAPUL	NOS-04	-0001	to up	
		CATARMAN	NOS-05	-0001	to up	
		GAMAY	NOS-06	-0001	to up	
		LAOANG	NOS-07	-0001	to up	
		LAPINIG	NOS-08	-0001	to up	
		LAVEZARES	NOS-09	-0001	to up	
		MAPANAS	NOS-10	-0001	to up	
		MONDRAGON	NOS-11	-0001	to up	
		PALAPAG	NOS-12	-0001	to up	
		PAMBUJAN	NOS-13	-0001	to up	
		ROSARIO	NOS-14	-0001	to up	
		SAN ANTONIO	NOS-15	-0001	to up	
		SAN ISIDRO	NOS-16	-0001	to up	
		SAN JOSE	NOS-17	-0001	to up	
		SAN ROQUE	NOS-18	-0001	to up	
SAN VICENTE	NOS-19	-0001	to up			
VICTORIA	NOS-20	-0001	to up			

REGION	PROVINCE	MUNICIPALITY/ CITIES	ASSIGN CODE			ASSIGN NUMBER
	SAMAR	ALMAGRO	SAM-01	-0001	to up	
		BASEY	SAM-02	-0001	to up	
		CALBAYOG CITY	SAM-03	-0001	to up	
		CALBIGA	SAM-04	-0001	to up	
		CATBALOGAN	SAM-05	-0001	to up	
		DARAM	SAM-06	-0001	to up	
		GANDARA	SAM-07	-0001	to up	
		HINABANGAN	SAM-08	-0001	to up	
		JIABONG	SAM-09	-0001	to up	
		MARABUT	SAM-10	-0001	to up	
		MOTIONG	SAM-11	-0001	to up	
		PAGSANGHAN	SAM-12	-0001	to up	
		PARANAS (WRIGHT)	SAM-13	-0001	to up	
		PINABACDAO	SAM-14	-0001	to up	
		SAN SEBASTIAN	SAM-15	-0001	to up	
		SANTA MARGARITA	SAM-16	-0001	to up	
		SANTA RITA	SAM-17	-0001	to up	
		SANTO NINO	SAM-18	-0001	to up	
		TAGAPUL-AN	SAM-19	-0001	to up	
		TALALORA	SAM-20	-0001	to up	
		TARANGAN	SAM-21	-0001	to up	
		VILLAREAL	SAM-22	-0001	to up	
		ZUMARRAGA	SAM-23	-0001	to up	
SOUTHERN LEYTE		ANAHAWAN	SOL-01	-0001	to up	
		BONTOC	SOL-02	-0001	to up	
		HINUNANGAN	SOL-03	-0001	to up	
		HINUNDAYAN	SOL-04	-0001	to up	
		LIBAGON	SOL-05	-0001	to up	
		LILUAN	SOL-06	-0001	to up	
		LIMASAWA	SOL-07	-0001	to up	
		MAASIN	SOL-08	-0001	to up	
		MACROHON	SOL-09	-0001	to up	
		MALITBOG	SOL-10	-0001	to up	
		PADRE BURGOS	SOL-11	-0001	to up	

REGION	PROVINCE	MUNICIPALITY/ CITIES	ASSIGN CODE			ASSIGN NUMBER
		PINTUYAN	SOL-12	-0001	to up	
		SAN FRANCISCO	SOL-13	-0001	to up	
		SAN JUAN (CABALIAN)	SOL-14	-0001	to up	
		SAN RICARDO	SOL-15	-0001	to up	
		SILAGO	SOL-16	-0001	to up	
		SOGOD	SOL-17	-0001	to up	
		SAINT BERNARD	SOL-18	-0001	to up	
		TOMAS OPPUS	SOL-19	-0001	to up	
9	BASILAN	ISABELA CITY	BAS-01	-0001	to up	
		LAMITAN	BAS-02	-0001	to up	
		LANTAWAN	BAS-03	-0001	to up	
		MALUSO	BAS-04	-0001	to up	
		SUMISIP	BAS-05	-0001	to up	
		TIPO-TIPO	BAS-06	-0001	to up	
		TUBURAN	BAS-07	-0001	to up	
	ZAMBOANGA DEL NORTE	BALIGUIAN	ZDN-01	-0001	to up	
		DAPITAN CITY	ZDN-02	-0001	to up	
		DIPOLOG CITY	ZDN-03	-0001	to up	
		GUTALAC	ZDN-04	-0001	to up	
		JOSE DALMAN (PONOT)	ZDN-05	-0001	to up	
		KATIPUNAN	ZDN-06	-0001	to up	
		LABASON	ZDN-07	-0001	to up	
		LEON POSTIGO (BACUN	ZDN-08	-0001	to up	
		LILOY	ZDN-09	-0001	to up	
		MANUKAN	ZDN-10	-0001	to up	
		RIZAL	ZDN-11	-0001	to up	
		PRES. MANUEL A. ROXA	ZDN-12	-0001	to up	
		SALUG	ZDN-13	-0001	to up	
		SIBUCO	ZDN-14	-0001	to up	
		SIBUTAD	ZDN-15	-0001	to up	
		SINDANGAN	ZDN-16	-0001	to up	
		SIOCON	ZDN-17	-0001	to up	
		SIRAWAI	ZDN-18	-0001	to up	

REGION	PROVINCE	MUNICIPALITY/ CITIES	ASSIGN CODE			ASSIGN NUMBER
	ZAMBOANGA DEL SUR	AURORA	ZDS-01	-0001	to up	
		DIMATALING	ZDS-02	-0001	to up	
		DINAS	ZDS-03	-0001	to up	
		DUMALINAO	ZDS-04	-0001	to up	
		KUMALARANG	ZDS-05	-0001	to up	
		LABANGAN	ZDS-06	-0001	to up	
		LAKE DASAY OF SAN MIGUEL	ZDS-07	-0001	to up	
		LAKWOOD	ZDS-08	-0001	to up	
		LAPUYAN	ZDS-09	-0001	to up	
		MARGOSATUBIG	ZDS-10	-0001	to up	
		PAGADIAN CITY	ZDS-11	-0001	to up	
		PITOGO	ZDS-12	-0001	to up	
		SAN PABLO	ZDS-13	-0001	to up	
		TABINA	ZDS-14	-0001	to up	
		TAMBULIG	ZDS-15	-0001	to up	
		TUKURAN	ZDS-16	-0001	to up	
		VINCENZO A. SAGUN	ZDS-17	-0001	to up	
	ZAMBOANGA SIBUGAY	ALICIA	ZAS-01	-0001	to up	
		AYALA DISTRICT	ZAS-02	-0001	to up	
		BUUG	ZAS-03	-0001	to up	
		CULIANAN DISTRICT	ZAS-04	-0001	to up	
		CURUAN CISTRICIT	ZAS-05	-0001	to up	
		IPIL	ZAS-06	-0001	to up	
		KABASALAN	ZAS-07	-0001	to up	
		MABUHAY	ZAS-08	-0001	to up	
		MALANGAS	ZAS-09	-0001	to up	
		MANICAHAN DISTRICT	ZAS-10	-0001	to up	
		NAGA	ZAS-11	-0001	to up	
		OLUTANGA	ZAS-12	-0001	to up	
		PAYAO	ZAS-13	-0001	to up	
		ROSELLER LIM	ZAS-14	-0001	to up	
		SIAY	ZAS-15	-0001	to up	

REGION	PROVINCE	MUNICIPALITY/ CITIES	ASSIGN CODE			ASSIGN NUMBER
		TALUSAN	ZAS-16	-0001	to up	
		TUMAGA DISTRICT	ZAS-17	-0001	to up	
		TUNGAWAN	ZAS-18	-0001	to up	
		VITALI DISTRICT	ZAS-19	-0001	to up	
		ZAMBOANGA CITY	ZAS-20	-0001	to up	
10	CAMIGUIN	GUINSILIBAN	CAM-01	-0001	to up	
		MAHINOG	CAM-02	-0001	to up	
		MAMBAJAO	CAM-03	-0001	to up	
		SAGAY	CAM-04	-0001	to up	
	LANAO DEL NORTE	BACOLOD	LDN-01	-0001	to up	
		BAROY	LDN-02	-0001	to up	
		ILIGAN CITY	LDN-03	-0001	to up	
		KAPATAGAN	LDN-04	-0001	to up	
		KAUSWAGAN	LDN-05	-0001	to up	
		KOLAMBUGAN	LDN-06	-0001	to up	
		LALA	LDN-07	-0001	to up	
		LINAMON	LDN-08	-0001	to up	
		MAIGO	LDN-09	-0001	to up	
		SULTAN NAGA DIMAPORO	LDN-10	-0001	to up	
		TUBOD (CAPITAL)	LDN-11	-0001	to up	
	MISAMIS OCCIDENTAL	ALORAN	MOC-01	-0001	to up	
		BALIANGAO	MOC-02	-0001	to up	
		BONIFACIO	MOC-03	-0001	to up	
		CLARIN	MOC-04	-0001	to up	
		JIMENEZ	MOC-05	-0001	to up	
		LOPEZ JAENA	MOC-06	-0001	to up	
		OROQUIETA CITY	MOC-07	-0001	to up	
		OZAMIZ CITY	MOC-08	-0001	to up	
		PANAON	MOC-09	-0001	to up	
		PLARIDEL	MOC-10	-0001	to up	
		SAPANG DALAGA	MOC-11	-0001	to up	
		SINACABAN	MOC-12	-0001	to up	
		TANGUB CITY	MOC-13	-0001	to up	
TUDELA	MOC-14	-0001	to up			

REGION	PROVINCE	MUNICIPALITY/ CITIES	ASSIGN CODE			ASSIGN NUMBER
	MISAMIS ORIENTAL	ALUBIJID	MOR-01	-0001	to up	
		BALINGASAG	MOR-02	-0001	to up	
		BALINGOAN	MOR-03	-0001	to up	
		BINUANGAN	MOR-04	-0001	to up	
		CAGAYAN DE ORO CITY	MOR-05	-0001	to up	
		EL SALVADOR	MOR-06	-0001	to up	
		GINGOOG CITY	MOR-07	-0001	to up	
		GITAGUM	MOR-08	-0001	to up	
		INITAO	MOR-09	-0001	to up	
		JASAAN	MOR-10	-0001	to up	
		KINOGITAN	MOR-11	-0001	to up	
		LAGONGLONG	MOR-12	-0001	to up	
		LAGUINDINGAN	MOR-13	-0001	to up	
		LIBERTAD	MOR-14	-0001	to up	
		LUGAIT	MOR-15	-0001	to up	
		MAGSAYSAY (LINUGOS)	MOR-16	-0001	to up	
		MANTICAO	MOR-17	-0001	to up	
		MEDINA	MOR-18	-0001	to up	
		NAAWAN	MOR-19	-0001	to up	
		OPOL	MOR-20	-0001	to up	
		SALAY	MOR-21	-0001	to up	
		SUGBONGCOGON	MOR-22	-0001	to up	
		TAGOLOAN	MOR-23	-0001	to up	
		TALISAYAN	MOR-24	-0001	to up	
		VILLANUEVA	MOR-25	-0001	to up	
11	COMPOSTELA VALLEY	MABINI (DONA ALICIA)	COV-01	-0001	to up	
		MACO	COV-02	-0001	to up	
		PANTUKAN	COV-03	-0001	to up	
	DAVAO DEL NORTE	CARMEN	DAN-01	-0001	to up	
		DAVAO CITY	DAN-02	-0001	to up	
		IGACOS	DAN-03	-0001	to up	
		PANABO CITY	DAN-04	-0001	to up	
		TAGUM CITY	DAN-05	-0001	to up	

REGION	PROVINCE	MUNICIPALITY/ CITIES	ASSIGN CODE			ASSIGN NUMBER
	DAVAO DEL SUR	DIGOS CITY	DAS-	01	-0001	to up
		DON MARCELINO	DAS-	02	-0001	to up
		HAGONOY	DAS-	03	-0001	to up
		JOSE ABAD SANTOS (TR	DAS-	04	-0001	to up
		MALALAG	DAS-	05	-0001	to up
		MALITA	DAS-	06	-0001	to up
		PADADA	DAS-	07	-0001	to up
		SARANGANI	DAS-	08	-0001	to up
		SANTA CRUZ	DAS-	09	-0001	to up
		SANTA MARIA	DAS-	10	-0001	to up
		SULOP	DAS-	11	-0001	to up
	DAVAO ORIENTAL	BAGANGA	DAO-	01	-0001	to up
		BANAYBANAY	DAO-	02	-0001	to up
		BOSTON	DAO-	03	-0001	to up
		CARAGA	DAO-	04	-0001	to up
		CATEEL	DAO-	05	-0001	to up
		GOVERNOR GENEROSO	DAO-	06	-0001	to up
		LUPON	DAO-	07	-0001	to up
		MANAY	DAO-	08	-0001	to up
		MATI (CAPITAL)	DAO-	09	-0001	to up
		SAN ISIDRO	DAO-	10	-0001	to up
		TARRAGONA	DAO-	11	-0001	to up
		12	NORTH COTABATO	COTABATO CITY	COT-	01
KABACAN	COT-			02	-0001	to up
LIBUNGAN	COT-			03	-0001	to up
MATALAM	COT-			04	-0001	to up
MIDSAYAP	COT-			05	-0001	to up
M'LANG	COT-			06	-0001	to up
PIGKAWAYAN	COT-			07	-0001	to up
PIKIT	COT-			08	-0001	to up
TULUNAN	COT-			09	-0001	to up
SARANGANI	ALABEL (CAPITAL)			SAR-	01	-0001

REGION	PROVINCE	MUNICIPALITY/ CITIES	ASSIGN CODE			ASSIGN NUMBER
		GENERAL SANTOS CITY	SAR-02	-0001	to up	
		GLAN	SAR-03	-0001	to up	
		KIAMBA	SAR-04	-0001	to up	
		MAASIM	SAR-05	-0001	to up	
		MAITUM	SAR-06	-0001	to up	
		MALAPATAN	SAR-07	-0001	to up	
	SOUTH COTABATO	LAKE SEBU	SOC-01	-0001	to up	
	SULTAN KUDARAT	KALAMANSIG	SUK-01	-0001	to up	
		LAMBAYONG (MARIANO)	SUK-02	-0001	to up	
		LEBAK	SUK-03	-0001	to up	
		LUTAYAN	SUK-04	-0001	to up	
		PALIMBANG	SUK-05	-0001	to up	
	CARAGA	AGUSAN DEL NORTE	BUENAVISTA	ADN-01	-0001	to up
		BUTUAN CITY	ADN-02	-0001	to up	
		CABADBARAN	ADN-03	-0001	to up	
		CARMEN	ADN-04	-0001	to up	
		JABONGA	ADN-05	-0001	to up	
		MAGALLANES	ADN-06	-0001	to up	
		NASIPIT	ADN-07	-0001	to up	
		TUBAY	ADN-08	-0001	to up	
SURIGAO DEL NORTE		BACUAG	SDN-01	-0001	to up	
		BASILISA (RIZAL)	SDN-02	-0001	to up	
		BURGOS	SDN-03	-0001	to up	
		CAGDIANAO	SDN-04	-0001	to up	
		CLAVER	SDN-05	-0001	to up	
		DAPA	SDN-06	-0001	to up	
		DEL CARMEN	SDN-07	-0001	to up	
		DINAGAT	SDN-08	-0001	to up	
		GENERAL LUNA	SDN-09	-0001	to up	
		GIGAQUIT	SDN-10	-0001	to up	
		LIBJO (ALBOR)	SDN-11	-0001	to up	
		LORETO	SDN-12	-0001	to up	
	MALIMONO	SDN-13	-0001	to up		

REGION	PROVINCE	MUNICIPALITY/ CITIES	ASSIGN CODE			ASSIGN NUMBER	
		PILAR	SDN-	14	-0001	to up	
		PLACER	SDN-	15	-0001	to up	
		SAN BENITO	SDN-	16	-0001	to up	
		SAN FRANCISCO (ANAO	SDN-	17	-0001	to up	
		SAN ISIDRO	SDN-	18	-0001	to up	
		SAN JOSE	SDN-	19	-0001	to up	
		SOCORRO	SDN-	20	-0001	to up	
		SANTA MONICA	SDN-	21	-0001	to up	
		SURIGAO CITY	SDN-	22	-0001	to up	
		TAGANA-AN	SDN-	23	-0001	to up	
		TUBAJON	SDN-	24	-0001	to up	
		SURIGAO DEL SUR	BAROBO	SDS-	01	-0001	to up
			BISLIG CITY	SDS-	02	-0001	to up
			CAGWAIT	SDS-	03	-0001	to up
			CANTILAN	SDS-	04	-0001	to up
			CARRASCAL	SDS-	05	-0001	to up
			CORTES	SDS-	06	-0001	to up
			DAYABAS	SDS-	07	-0001	to up
			HINATUAN	SDS-	08	-0001	to up
			LANUZA	SDS-	09	-0001	to up
			LIANGA	SDS-	10	-0001	to up
			LINGIG	SDS-	11	-0001	to up
			MADRID	SDS-	12	-0001	to up
			MARIHATAG	SDS-	13	-0001	to up
			SAN AGUSTIN	SDS-	14	-0001	to up
			TAGO	SDS-	15	-0001	to up
			TANDAG (CAPITAL)	SDS-	16	-0001	to up
	ARMM	LANAO DEL SUR	BACOLOD-KALAWI (BACOLOD GRANDE)	LDS-	01	-0001	to up
			BALABAGAN	LDS-	02	-0001	to up
			BALINDONG (WATU)	LDS-	03	-0001	to up
			BAYANG	LDS-	04	-0001	to up
			BINIDAYAN	LDS-	05	-0001	to up

REGION	PROVINCE	MUNICIPALITY/ CITIES	ASSIGN CODE			ASSIGN NUMBER
		BUADIPOSO- BUNTONG	LDS-	06	-0001	to up
		BUTIG	LDS-	07	-0001	to up
		GANASSI	LDS-	08	-0001	to up
		KAPATAGAN	LDS-	09	-0001	to up
		LUMBATAN	LDS-	10	-0001	to up
		LUMBAYANAGUE	LDS-	11	-0001	to up
		MADALUM	LDS-	12	-0001	to up
		MADAMBA	LDS-	13	-0001	to up
		MALABANG	LDS-	14	-0001	to up
		MARANTAO	LDS-	15	-0001	to up
		MASIU	LDS-	16	-0001	to up
		MULONDO	LDS-	17	-0001	to up
		POONA BAYABAO	LDS-	18	-0001	to up
		RAMAIN DITSAAN	LDS-	19	-0001	to up
		SULTAN GUMANDER	LDS-	20	-0001	to up
		TAMPARAN	LDS-	21	-0001	to up
		TUGAYA	LDS-	22	-0001	to up
	MAGUINDAN AO	DATU ODIN SINSUAT	MAG-	01	-0001	to up
		MATANOG	MAG-	02	-0001	to up
		PARANG	MAG-	03	-0001	to up
		SULTAN KUDARAT	MAG-	04	-0001	to up
		UPI	MAG-	05	-0001	to up
	SULU	INDANAN	SUL-	01	-0001	to up
		JOLO (CAPITAL)	SUL-	02	-0001	to up
		KALINGALAN CALUANG	SUL-	03	-0001	to up
		LUGUS	SUL-	04	-0001	to up
		LUUK	SUL-	05	-0001	to up
		MAIMBUNG	SUL-	06	-0001	to up
		OLD PANAMAO	SUL-	07	-0001	to up
		PANDAMI	SUL-	08	-0001	to up
		PANGLIMA ESTINO (NEW)	SUL-	09	-0001	to up
		PANGLIMA SUGALA	SUL-	10	-0001	to up
		PANGUTARAN	SUL-	11	-0001	to up
		PARANG	SUL-	12	-0001	to up

REGION	PROVINCE	MUNICIPALITY/ CITIES	ASSIGN CODE			ASSIGN NUMBER
		PATA	SUL-	13	-0001	to up
		PATIKUL	SUL-	14	-0001	to up
		SIASI	SUL-	15	-0001	to up
		TALIPAO	SUL-	16	-0001	to up
		TONGKIL	SUL-	17	-0001	to up
	TAWI-TAWI	BONGAO	TAW-	01	-0001	to up
		LANGUYAN	TAW-	02	-0001	to up
		MAPUN (CAGAYAN DE TAWI-TAWI)	TAW-	03	-0001	to up
		PANGLIMA SUGALA	TAW-	04	-0001	to up
		SAPA-SAPA	TAW-	05	-0001	to up
		SIMUNUL	TAW-	06	-0001	to up
		SITANGKAI	TAW-	07	-0001	to up
		SOUTH UBIAN	TAW-	08	-0001	to up
		TANDUBAS	TAW-	09	-0001	to up
		TURTLE ISLANDS	TAW-	10	-0001	to up

This publication was supported by

